

Validation of the Distance Visibility Algorithm (DiVA) and the Impact of the Mesoscale Approximation to Mine Warfare Applications

Alan Weidemann

Ocean Optics Section Code 7333, Naval Research Laboratory
Stennis Space Center, MS 39529-5004
phone: (218) 688-6232, fax: (228) 688-4149, e-mail: alanw@nrlssc.navy.mil

Vladimir Haltrin

Ocean Optics Section Code 7333, Naval Research Laboratory
Stennis Space Center, MS 39529-5004
phone: (218) 688-4528, fax: (228) 688-4149, e-mail: Haltrin@nrlssc.navy.mil

Walton McBride

Planning Systems Incorporated
Stennis Space Center, MS 39529-5004
phone: (218) 689-8458, fax: (218) 689-XXXX, e-mail: wmcbride@psistennis.com

Award Number: N0001402WX21200

<http://www7333.nrlssc.navy.mil>

LONG-TERM GOALS

The Navy has a long-term need for diver and camera visibility predictions in order to improve mine and expeditionary warfare applications. The goal of this research is to evaluate existing and emerging diver/camera visibility models prior to implementation into fleet operations. This research includes the recommendation of instrumentation and models that can be incorporated into Navy survey and battle groups for prediction and on-scene determination of diver/camera visibility operations.

OBJECTIVES

The Distance Visibility Algorithm (DiVA) is a model proposed by HOBILabs Inc., to predict diver and camera visibility for mesoscale targets. Originally the diver/camera visibility was to be dependent on measurements made with only one instrument (α - β ; HOBILabs Inc.) and a lighting function. The model now is more complex with beam attenuation, c , required as well as target properties and the α - β measurement. The objectives of this research is to evaluate the mesoscale size constraint of DiVA, to determine the model's assumptions, check for internal consistencies, and then compare DiVA to more classical formulations of visibility such as contrast transmittance theory (CTT). This research also evaluates potential improvements that can be made using a complex model of diver visibility over the classical CTT approaches.

APPROACH

The evaluation of visibility models require an in-depth analysis of the model theory, a definition of the parameters used, and validation of the predicted visibility using in-situ measurements. The theoretical approach was to compare the Modulation Transfer Function formulation of contrast used by DiVA

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 30 SEP 2002		2. REPORT TYPE		3. DATES COVERED 00-00-2002 to 00-00-2002	
4. TITLE AND SUBTITLE Validation of the Distance Visibility Algorithm (DiVA) and the Impact of the Mesoscale Approximation to Mine Warfare Applications				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Ocean Optics Section Code 7333, Naval Research Laboratory,,Stennis Space Center,,MS, 39529				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT The Navy has a long-term need for diver and camera visibility predictions in order to improve mine and expeditionary warfare applications. The goal of this research is to evaluate existing and emerging diver/camera visibility models prior to implementation into fleet operations. This research includes the recommendation of instrumentation and models that can be incorporated into Navy survey and battle groups for prediction and on-scene determination of diver/camera visibility operations.					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 7	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

with the contrast transmittance theory (CTT) used by previous investigators (Duntley, 1963). The theoretical analysis between DiVA and CTT includes: 1) comparison of CTT and DiVA contrast definitions and their relationship, 2) comparison of CTT and DiVA maximum horizontal visibility equations, 3) investigation of the meaning of K_L , the radiance attenuation parameter used by DiVA, and 4) the sensitivity of the parameters required in DiVA. The DiVA model uses an analytical expression for the light field which, in theory, should improve visibility estimates, but the extent of this improvement relative to the uncertainties in target size, range, and reflectivity requires evaluation. The issue is what additional information, if any, is provided by the DiVA model and how one could use it.

Field data was collected to evaluate the “mesoscale” condition for visibility models and included a clear and turbid water environment. For DiVA evaluation, measurements of the parameters needed were made with the a-beta and c-beta instruments. To compare with other models and to check for instrumentation capabilities, the beam transmission, absorption, and backscattering measurements were also made with other commercially available instruments. Visibility measurements were made with Navy divers and with digital imagery taken of black, as well as, black and white targets. The digital imagery and the measured optical properties were used in a Graphical User Interface specifically designed to compare CTT and DiVA results and to evaluate K_L versus the attenuation coefficient measured by the a-beta ($K_{a\text{-}\beta}$).

WORK COMPLETED

A theoretical comparison between CTT and DiVA formulations for maximum diver visibility is near completion. This work includes a comparison of the definitions used between DiVA and the CTT, and a comparison of K_L used by DiVA, and c . These analyses were required to determine whether the MTF formulation, at a mesoscale level, significantly improves visibility estimates. The utility of having the radiance distribution provided by DiVA was also evaluated.

In-situ data was collected and analyzed from two exercises; a clear water condition off of Pensacola, FL, and turbid water condition off of Gulfport, MS. Visibility measurements of black, as well as, black and white targets (plate and spheres) submerged at depth were made by Navy Reserve divers (from the Gauging Littoral Optics Program, CNMOC and ONR). These targets were selected to reproduce the methodology used by HOBILabs Inc., in DiVA development. The in-situ data also included digital imagery of targets at increasing distances so that the radiance of the target relative to the background could be determined. The oceanographic measurements include a-beta, c-beta, ac-9 (Wetlabs Inc.), CTD, sky and sea-surface conditions, and Secchi disc range.

RESULTS

Comparison of CTT and DiVA contrast definitions and their relationship: Although defined differently, there is a straightforward relationship between both contrast definitions.

$$C_{DiVA}(0) = \frac{L_{TO} - L_{BO}}{L_{TO} + L_{BO}} \quad \text{and} \quad C_{CTT}(0) = \frac{L_{TO} - L_{BO}}{L_{BO}}$$

where $C_{DiVA}(0)$ and $C_{CTT}(0)$ are the inherent contrasts, and $L_{TO, \text{and}}$ and L_{BO} are the inherent radiances of the target and the background respectively. Equating the numerators of both contrast definitions:

$$(L_{TO} + L_{BO})C_{DiVA}(0) = C_{CTT}(0)L_{BO}$$

it can be shown that

$$C_{CTT}(0) = \frac{2C_{DiVA}(0)}{1 - C_{DiVA}(0)} \quad \text{and} \quad C_{DiVA}(0) = \frac{C_{CTT}(0)}{2 + C_{CTT}(0)}.$$

The above relationships for target contrast are also valid for the contrast threshold (the threshold beyond which one can no longer discern an object against its background; C_{mCTT} and C_{mDiVA}):

$$C_{mCTT} = \frac{2C_{mDiVA}}{1 - C_{mDiVA}} \quad \text{and} \quad C_{mDiVA} = \frac{C_{mCTT}}{2 + C_{mCTT}}$$

It is common in the literature to see a value of 0.02 for the CTT contrast threshold. The corresponding contrast threshold for DiVA would therefore be equal to $.02/(2 + .02) \approx .01$. These different threshold values are important for a consistent comparison between DiVA and CTT predictions.

Comparison of CTT and DiVA maximum horizontal visibility equations: The maximum horizontal visibility, R_{vis}^{max} , given by DiVA (Maffione 2002) is:

$$R_{vis}^{max} = \frac{\ln \left[\frac{K_L (C_{DiVA}(0) / C_{mDiVA} - 1)}{2\Lambda} + 1 \right]}{K_L},$$

where Λ is the “lighting factor” of DiVA. The numerator in this equation can be shown to be identical to the numerator in the CTT theory for horizontal visibility. Substituting the following relationship into the numerator

$$\frac{2\Lambda}{K_L} = \frac{2L_{BO}}{L_{TO} + L_{BO}} = (1 - C_{DiVA}(0)),$$

the equation for maximum visibility becomes:

$$R_{vis}^{max} = \frac{\ln \left[\frac{(C_{DiVA}(0) / C_{mDiVA} - 1)}{1 - C_{DiVA}(0)} + 1 \right]}{K_L}$$

Making use of the previous relationships between DiVA and CTT contrasts, the bracketed expression becomes:

$$\begin{aligned} \frac{(C_{DiVA}(0) / C_{mDiVA} - 1)}{1 - C_{DiVA}(0)} + 1 &= \frac{\frac{2C_{CTT}(0) - 2C_{mCTT}}{(2 + C_{CTT}(0))C_{mCTT}}}{2} + 1 \\ &= \frac{C_{CTT}(0)}{C_{mCTT}} \end{aligned}$$

After substitution, the DiVA and CTT results can then be compared for horizontal visibility as:

$$(R_{vis}^{max})_{DiVA} = \frac{\ln[C_{CTT}(0) / C_{mCTT}]}{K_L} \quad \text{and} \quad (R_{vis}^{max})_{CTT} = \frac{\ln[C_{CTT}(0) / C_{mCTT}]}{c}$$

It can be seen that the main difference between DiVA and CTT is the assumption that the extinction coefficient, c , needs to be replaced by K_L , the radiance attenuation coefficient. The above is an important result because it shows that DiVA will, in general, predict greater maximum horizontal

visibility than CTT since $K_L < c$. In particular, for a black target, with the target contrast equal to -1.0 and the CTT contrast threshold equal to -0.02 (i.e., a DiVA contrast threshold of ~ -0.01):

$$\left(R_{vis}^{max}\right)_{DiVA} = \frac{3.92}{K_L} \quad \text{and} \quad \left(R_{vis}^{max}\right)_{CTT} = \frac{3.92}{c}.$$

The above result shows that, by defining target contrast according to the Modulation Transfer Function (MTF) approach, DiVA complicates the algebra and results in intricate equations which can obscure the underlying similarities between both diver visibility algorithms.

Our analysis shows that the MTF-based definition of contrast doesn't add new information regarding contrast transmittance. However the DiVA has been put forward by HOBILabs as a "mesoscale" visibility algorithm. Mesoscale presumably implies low angular frequencies relative to the observer or camera. For example, the angular frequency corresponding to a 1 meter wide circular target at a distance of 3 meters would have a value of 3 cycles/radian. However, the same size target at a distance of 10 meters would correspond to an angular frequency of 10 cycles/radian. Historically the MTF-based definition of contrast has been reserved to treat and simulate the blurring of the higher spatial frequencies making up the finer details within a target (target detection versus identification). This blurring is due to the forward scattering of photons as they propagate from the target to the observer or camera. There is nothing inherently wrong with using the MTF-based definition of contrast for target discernment, although its use increases the complexity of the algebra without providing additional insight into the diver visibility problem. However, it is important for DiVA to determine how K_L varies and its relationship to c and $K_{a\cdot\eta}$ since these are not equivalent.

Investigation of K_L : The HOBILabs report states that K_L is an attenuation coefficient that can be equated directly or indirectly to that measured by the a-Beta (i.e. the $K_{a\cdot\eta}$). The argument for the DiVA algorithm therefore rests on replacing c by K_L in addition to the MTF-based definition of contrast. This suggests that one critical aspect of DiVA rests in K_L and its measurement by the a-beta. The uncertainty in determining K_L due to target size, reflectance, and shape are all issues. This attenuation must include the radiance field and the target/background changes that occur. The DiVA model attempted to take this into account by the addition of the lighting factor, Λ . The utility of the lighting factor is an issue as demonstrated above.

The DiVA concept does make some important contributions. DiVA does try to include the influence of the radiance distribution on visibility. DiVA defines a parameter Q_T as L_{BO}/E_T as a function of b/c , sun angle, and look angle; where E_T is the irradiance incident on a target. Physically, E_T/π represents the radiance emanating from a white Lambertian target. This radiance contribution influence is not evident in other treatments since assumptions of asymptotic radiance distributions are made. Another contribution is the recognition that beam attenuation, c , is not necessarily the proper coefficient for visibility but rather this elusive K_L , which is a difficult parameter to measure as DiVA discovered.

One good illustration for selection of the appropriate visibility attenuation coefficient is for large targets that are close to the observer, but in turbid water. The effective angular frequency of the target with respect to the camera (distance/target diameter) is a critical parameter in determining if c is appropriate. For turbid water with targets of reasonable size (i.e. low spatial frequency), beam c can be shown to underestimate the visibility range for the target (see discussion below for 20" black target).

In-situ diver visibility analysis: In order to investigate the magnitude of K_L with respect to c and $K_{a\cdot\eta}$ several interactive GUIs were developed. Figure 1 is a GUI developed to analyze the digital images

collected during the diver operations. With the GUI, pixel values of the background, black (or black and white) 20” target images are extracted, then normalized with respect to the background and plotted in the center graph. This data is used to fit K_L to the data using the functional form $[1 - e^{-K_L R}]$ where R is the range. The graph on the right uses the target and background pixel values to derive the contrast using the CTT and DiVA formulation (blue and red curves respectively). The measured data is fit to a curve using a “contrast attenuation coefficient” Kc by changing “gamma, γ .” In DiVA, K_L is equated to $a + \gamma b$, where γ describes the scattering contribution to the path attenuation coefficient. Using measurements of absorption, attenuation, and $K_{a-\text{eta}}$ the γ is calculated and then compared with the value required to fit that obtained using the images. Since there is no additional information in the DiVA formulation, both the CTT and DiVA respond the same but with a different magnitude for “contrast” as described above.

Figure 1. Graphical Interface Analysis Tool for analysis of digital imagery [Black target digital image used to determine CTT and DiVA contrasts for comparison of CTT and DiVA contrast formulations; and comparison of K_L , c , and $K_{a-\text{eta}}$]

The results using the graphical interface tool are very informative with an example from the Gulfport exercise shown above for a black target. In this example the K_L derived from the radiances is equal to that obtained from the contrast formulations (~0.90). It is between a and c . Note that neither K_L or Kc is equal to the $K_{a-\text{eta}}$. Using the relationship between $K_{a-\text{eta}}$ and a and b gives a gamma of 0.15, whereas the gamma for the contrast is about 0.45; the increase is expected but the magnitude of the increase is unknown. The value of gamma and how it varies is an area of research. In other examples the Kc is very close to c . The importance of the variability between K_L and Kc, c , and $K_{a-\text{eta}}$ cannot be understated. This implies that neither c or $K_{a-\text{eta}}$ are always the proper coefficients for large targets. Hence the variability of K_L with respect to c and $K_{a-\text{eta}}$ (and therefore gamma) is an important aspect in

determining whether complex models for visibility add significantly to existing diver visibility algorithms. Currently, NAVOCEANO uses $4/c$ as their standard algorithm. For black targets, Vant-Davies Colley found that $4.8/c$ fit their data expanding oceanic and riverine environments. For the Gulfport, MS and Pensacola, FL exercises values ranged from $3.9/c$ to $6.1/c$ (4.4 for the example above). For our test areas, the visibility could have been predicted to within about 25% using $4.8/c$ without accounting for diver photopic response, light adaptation, radiance field, or any other of the factors affecting visibility. It has yet to be demonstrated that new models significantly improve this.

There are places in the DiVA model where some disparities arise. In running DiVA negative visibility does arise. These are probably artifacts of the numerical radiance model used and the difficulty in properly accounting for all of the interactions between the target, the observer, and the radiance field. For general Navy use such results would confuse a user about the reliability of such a model.

IMPACT/APPLICATIONS

This work will impact the selection of instrumentation and models that could potentially be incorporated into survey ships and the BattleSpace Profiler (BSP). The use of beam c versus K_{a+eta} , or a combination of these, is an important decision for the Navy. The BSP is used by Mine Warfare to provide METOC (Meteorological and Oceanographic) relevant parameters into MEDAL (Master Environmental Data Library) which is the Tactical Decision Aid used by fleet operations. The selection of a diver visibility algorithm and proper parameters is critical. If a complex model is demonstrated to work better, but with too many input parameters required, then the utility of the model is either questionable or can be used to direct other research to obtain the needed parameters.

TRANSITIONS

Presently there is no formal transition; however, the research results are being used by N85 and NAVOCEANO to determine instrumentation and models used for diver visibility.

RELATED PROJECTS

Ocean Response Coastal Analysis System. Alan Weidemann, LCDR Davis-Lunde, ONR/NOPP extension of Gauging Littoral Optics for the Warfighter and provided platform and diver support.

REFERENCES

Davies-Colley, R., 1988. "Measuring water clarity with a black disk". *Limnol. Oceanogr.*, 33(4), pp 616-623.
Duntley, S.Q., 1963. "Light in the sea". *J. Opt. Soc. Am.*, vol 53, pp. 214-233.
Maffione, R., 2002. "Distance visibility algorithm". Final Report to ONR.

PUBLICATIONS

None

PATENTS

None